Tabulation of Apparatus Used for the Micro-Dumas Determination Committee for the Standardization of Microchemical Apparatus, Division of Analytical Chemistry, AMERICAN CHEMICAL SOCIETY AL STEYERMARK, Chairman, Hoffmann-LaRoche, Inc., Nutley, N. J. H. K. ALBER, Arthur H. Thomas Co., Philadelphia, Pa. V. A. ALUISE, Experiment Station, Hercules Powder Co., Wilmington, Del. E. W. D. HUFFMAN, Huffman Microanalytical Laboratories, Denver, Colo. J. A. KUCK, College of the City of New York, N. Y., and American Cyanamid Co., Stamford, Conn. J. J. MORAN, Kimble Glass, Division of Owens-Illinois Glass Co., Vineland, N. J. C. O. WILLITS, Eastern Regional Research Laboratory, Philadelphia, Pa. WITH the increase in the number of microchemical laboratories in recent years, and of the individual ideas probably existing in each, the committee felt that there might be a wide variety of microchemical apparatus used. Because no data were available on the extent of such variation, a questionnaire on the apparatus used in the Dumas determination of nitrogen was circulated in 1948, requesting such data as size of sample and description of apparatus parts. It also included a listing of those pieces of apparatus in use by the analyst which conformed to recommended specifications (2, 3). Sixty-four laboratories replied and in many instances reported more than one condition and type of equipment, or failed to reply to specific questions. The committee believes that the information gained through this questionnaire is of general interest and has prepared the following summary of the data: ### 1. Sample Technique 53 used 0 to 5 mg. 34 used 6 to 10 mg. 16 used 11 to 50 mg. 26 used mixing tubes 17 were 61 to 80 mm. long 14 were 9 or more mm. in diameter 12 used a platinum boat 6 were 11 to 15 mm. long 9 were 3.6 to 5 mm. in width 43 used porcelain boats 25 were 11 to 20 mm. in length ### 2. Carbon Dioxide Source 35 used dry ice 13 used marble 7 used calcite 3 used carbon dioxide from cylinders 6 used other sources #### 3. Carbon Dioxide Generators ## KIPP 17 used one Kipp generator 13 were according to specifications (3) 3 used two Kipp generators in series 5 had a mercury trap 18 used 1000-ml. capacity or less 10 used 1000 to 2000 ml. 4 used larger than 2000 ml. 20 reported charge lasting from 0 to 10 days 10 reported 11 to 20 days 2 reported longer than 20 days 29 used safety trap 5 did not use safety trap #### CARBON DIOXIDE FROM CYLINDERS 3 used this type #### 4. Gasometer 23 used gasometer 19 were according to specifications (3) # 5. Combustion Tube and Generator Connection 48 used a Z-tube of Pregl type #### 6. Combustion Tube TUBE DIMENSION 46 were according to specifications (3) #### TUBE COMPOSITION 18 used quartz 17 used Pyrex 172 29 used Vycor CONNECTION BETWEEN CARBON DIOXIDE SUPPLY TUBE AND COMBUSTION TUBE 50 used a rubber stopper Is THERE FREQUENCY OF BREAKAGE OF TIP OF COMBUSTION TUBE ON INSERTION? 8 reported yes 48 reported no SIZE OF RUBBER TUBING BETWEEN EXIT END OF COMBUSTION TUBE AND STOPCOCK OR NEEDLE VALVE 42 used tube of outside diameter 7.1 to 11 mm. 39 used tube of inside diameter 1.1 to 2 mm. 16 used 2.1 to 3 mm. inside diameter Is Shape of Tip of Recommended Combustion Tube (3) SATISFACTORY? 55 answered yes 2 answered no #### DIMENSIONS OF CAPILLARY TIP OF COMBUSTION TUBE Length 15 were 26 to 30 mm. 30 were 31 to 35 mm. Outside diameter 28 were 2.6 to 3 mm. 10 were 3.1 to 3.5 mm. ### 7. Stopcock or Needle Valve # TYPE 53 used glass stopcock 40 were according to specifications (2, 3) 4 used all-metal valve 2 used Hershberg-Southworth valve (1) # Connection of Nitrometer to Stopcock or Needle Valve 1 used glass seal with cement 3 used \$\(\) (standard taper) joints All others used rubber tubing having inside diameter of 1 to 3 mm., and outside diameter of 9 to 11 mm. #### 8. Nitrometer 35 used those according to specifications (3) 7 used their own design 43 used stem divisions of 0.01 ml. 45 used manufacturers' calibration values 4 used a water jacket 49 used a special clamp to hold reading lens 15 used a leveling bulb according to specifications (3) #### 9. Thermometer 61 used thermometers 23 measured temperature in funnel 34 measured temperature alongside stem 40 used thermometers calibrated in 0.1° 12 used thermometers calibrated in 0.25° C. or more #### 10. Long Furnace There were 10 furnaces of individual design and 45 commercial 49 were electrically heated 24 used Nichrome wire 9 used Chromel wire 2 used platinum wire 13 furnaces were less than 18 cm. long 24 were 19 to 20 cm. 14 were 20 to 25 cm. 20 were rectangular 27 were round 20 were heated to 500° to 650° C. 9 were heated to 650° to 800° C. 9 were heated to less than 500° C. 28 furnaces were heated to 500° to 700° C. in region adjacent to sample 27 furnaces had average temperature of 500° to 700° C. 52 furnace temperatures were measured by means of thermocouple 21 measured temperature inside empty furnace 28 measured temperature inside empty combustion tube 12 of furnaces had built-in temperature measuring devices 2 furnaces had automatic temperature control # 11. Sample Burner ·42 used gas burners 19 used Bunsen burners 34 used gauze around combustion tube 18 used electric burners 10 were from 61 to 88 mm. long 6 were from 80 to 100 mm. long 12 had Nichrome wire elements 6 were heated to 600° to 700° C. 11 were heated to 700° to 800° C. 18 used a thermocouple 36 sample burners were operated manually 15 had motor-driven units 9 were home-made 14 burners were moved at constant rate 16 burners traveled 15 to 100 mm. 14 burners traveled 100 to 150 mm. 18 burners traveled distance in 11 to 20 minutes 11 burners required 21 to 30 minutes 4 burners required 41 to 50 minutes 1 burner required 50 to 60 minutes 13 burned sample once 35 burned sample twice # 12. Copper Oxide 34 stored copper oxide in a glass bottle 52 used sieves 27 sieves were from 3 to 6 inches in diameter 27 used 21- to 40-mesh sieves 19 used 81- to 100-mesh sieves The committee expresses its thanks to the following persons and laboratories: Mary H. Aldridge, University of Maryland, College Park, Md. E. L. Baldeschwieler, Standard Oil Development Co., Elizabeth B, N. J. R. N. Boos, Merck & Co., Inc., Rahway, N. J. L. M. Brancone, American Cyanamid Co., Pearl River, N. Y. I. E. Brown, Southern Regional Research Laboratory, New Or- leans, La. W. L. Brown, Eli Lilly and Co., Indianapolis 6, Ind. B. L. Browning, Institute of Paper Chemistry, Appleton, Wis. A. H. Brunner, Ansco, Binghamton, N. Y. A. Q. Butler, Mallinckrodt Chemical Works, St. Louis, Mo. R. A. Burdett, Shell Oil Co., Inc., Wood River, Ill. R. O. Clark, Gulf Research & Development Corp., Pittsburgh, Emily E. Davis, University of Illinois, Urbana, 111. T. DeVries, Purdue University, Lafayette, Ind. L. Dorfman, Wm. R. Warner & Co., Inc., New York 11, N. Y. li. Emerson, The Upjohn Co., Kalamazoo, Mich. J. R. Feldman, General Foods Corp., Hoboken, N. J. C. A. Flanders, West Virginia University, Morgantown, Va. D. S. Flikkema, Iowa State College, Ames, Ia. H. W. Galbraith, Purdue University, Lafayette, Ind. J. Grodsky, Ortho Research Foundation, Raritan, N. J. A. J. Haagen-Smit, California Institute of Technology, Pasadena D. F. Hayman, Shelton, Neb. W. A. Hynes, Fordham University, New York 58, N. Y. G. A. Jones, E. I. du Pont de Nemours & Co., Inc., Wilmington T. O. Jones, Haverford College, Haverford, Pa. H. T. Johnston, Sam P. Sadtler & Son, Inc., Philadelphia, Pa. D. E. Ketchum, Eastman Kodak Co., Rochester, N. Y. E. Leininger, Michigan State College, East Lansing, Mich. H. Levin, The Texas Co., Beacon, N. Y. L. J. Lohr, General Aniline & Film Corp., Easton, Pa. C. W. Nash, Rohm & Haas Co., Bristol, Pa. M. L. Nichols, Cornell University, Ithaca, N. Y. Margaret Oliver, Monsanto Chemical Co., Everett, Mass. A. Osol, Philadelphia College of Pharmacy & Science, Philadel phia, Pa. J. K. Owens, E. I. du Pont de Nemours & Co., Inc., Buffalo, N. Y R. W. Perlich, Minnesota Mining & Manufacturing Co., St. Paul Minn. W. P. Pickhardt, E. I. du Pont de Nemours & Co., Inc., Arlington, N. J. D. A. Powers, Celanese Corp. of America, Cumberland, Md. J. R. Rachele, Cornell University Medical College, New York, Wm. Rieman III, Rutgers University, New Brunswick, N. J. R. J. Robinson, University of Washington, Seattle, Wash. P. Rothemund, Charles F. Kettering Foundation, Yellow Springs, Ohio. C. A. Rush, Army Chemical Center, Md. D. D. Sager, Picatinny Arsenal, Dover, N. J. R. V. Savacool, Smith, Kline & French Laboratories, Philadelphia, Pa. Francine Schwarzkopf, 62-12 79th St., Elmhurst, L. I., N. Y. E. F. Shelberg, Abbott Laboratories, North Chicago, Ill. S. A. Shrader, Dow Chemical Co., Midland, Mich. Lillian S. Shreve, Smith, Kline & French Laboratories, Philadelphia, Pa. D. C. Sievers, Tennessee Eastman Corp., Kingsport, Tenn. E. Stehr, The Texas Co., Beacon, N. Y. G. L. Stragand, University of Pittsburgh, Pittsburgh, Pa. K. B. Streeter, Sharp and Dohme, Inc., Glenolden, Pa. W. A. Struck, The Upjohn Co., Kalamazoo, Mich. C. H. Van Etten, United States Department of Agriculture, Peoria, Ill. E. C. Wagner, University of Pennsylvania, Philadelphia, Pa. D. C. Weiblen, Minnesota Mining & Manufacturing Co., St. Paul R. H. Wynne, Westinghouse Electric Corp., East Pittsburgh, Pa R. J. Zahner, Socony-Vacuum Laboratories, Paulsboro, N. J. #### LITERATURE CITED (1) Hershberg. E. B., and Southworth, L., Ind. Eng. CHEM., ANAL. ED., 11, 404 (1939). (2) Royer, G. L., Alber, H. K., Hallett, L. T., and Kuck, J. A., Ibid., 15, 476 (1943). (3) Royer, G. L., Alber, H. K., Hallett, L. T., Spikes, W. F., and Kuck, J. A., *Ibid.*, 13, 574 (1941). RECEIVED November 13, 1950.